Introduction to the 4 Ds

Your Partner For A Stronger Arizona

Copyright © 2018 Department of Economic Security.

Content may be used for educational purposes without written permission but with a citation to this source

Introductions

Name

Job Title

Which of the 4 DDs you are most familiar with

FOREMOST, and ALWAYS people.

Objectives

- Define developmental disability
- Distinguish between the four qualifying developmental disabilities
- Recognize the symptoms of the four developmental disabilities
- List the seven functional limitations

Developmental Disabilities Arizona's Definition

4 qualifying developmental disabilities

Manifests before age 18

Likely to continue indefinitely


Limitations in 3+ life areas

The Four Developmental Disabilities

Epilepsy

Cerebral Palsy

Intellectual Disability

Autism / Autism Spectrum Disorder

Facts about the 4Ds 2. Manifests prior 1. At Risk Newborn 2 yrs 6 yrs 12 yrs 18 yrs

3. Continue Indefinitely

Review Question

A 26 year old individual calls to apply for services after experiencing their first seizure 2 weeks ago.

Would this individual qualify for DDD?

Substantial Functional Limitations

Self-care

Mobility

2

Receptive and expressive language

Self-direction

Learning

Capacity for independent living

Causes of Developmental Disabilities

Disease or infection

Toxins

Genetic factors

Complications during birth


Environmental factors

Trauma or injury

Medical issues


Metabolic disorders

Interventions and Supports


Intellectual/Cognitive Disability

IQ Normal Curve

Standard Deviation	-4	-3	-2	-1	0	1	2	3	4
Wechsler IQ	40	55	70	85	100	115	130	145	160
Stanford-Binet IQ	36	52	68	84	100	116	132	148	164
Cumulative %	0.003	0.135	2.275	15.866	50	84.134	97.725	99.865	99.997

Severity of Intellectual Disability


Epilepsy and Seizures

Seizure is a symptom of epilepsy.

Characterized by recurring seizures.

https://youtu.be/peov8jYRJw4

Causes of Epilepsy

70% Unknown

30%

Head trauma

Prenatal brain development

Brain tumor


Lead poisoning


Heredity

Brain tissue infection


Stroke

Types of Seizures


Seizure Triggers

Seizure Support


Emergency Situations When to Call for 911


Epilepsy Treatments


Safety Concerns

"A condition characterized by severe disorders in communication and behavior resulting in limited ability to communicate, understand, learn and participate in social relationships."

A developmental disability that can cause significant social, communication and behavioral challenges.

Signs and Symptoms of Autism / ASD

Not respond to name

Not point to objects


Play differently

Avoid eye contact

Have difficulty understanding feelings

Signs and Symptoms of Autism / ASD

Speech / Language delays


Obsessive interests

Need for routine

Sensory Regulation/Input


Treatments and Interventions

Cerebral Palsy

Zach Anner Video


Causes of Cerebral Palsy

Congenital

Brain injury in the birthing process

Acquired

Early Signs

0-6 months

- Head Lags when picked up from lying on back
- Feels Stiff
- Feels "Floppy"
- Legs get stiff and cross when picked up

16-10 Imonths

- Doesn't roll in either direction
- Cannot bring hands together
- Difficulty bringing hands to mouth
- Legs get stiff and cross when picked up

10+ months

- Crawls in a lopsided manner, pushing off with one hand and leg while dragging the opposite hand and leg
- Scoots around on buttocks or hops on knees, but does not crawl on all fours


Types of Cerebral Palsy

Spastic

Increased muscle tone
– stiff limbs

Hypertonic / Pyramidal

Most common type


Non - Spastic

Decreased muscle tone
– floppy limbs

Hypotonic / Extrapyramidal

Fluctuating muscle tone – involuntary movements

Spastic Cerebral Palsy

Spastic Diplegia

Spastic Quadriplegia


Non-Spastic Cerebral Palsy

Dyskinetic

Slow and uncontrollable movements of extremities

Muscle hyperactivity in face/ tongue

Intelligence rarely affected

Ataxic / Ataxia


Impaired balance and coordination

Wide and irregular gait

Impaired eye movements/vision

Affects fine motor skills

Accompanying Issues

Treatment Types

Therapeutic

Surgery

Drug Treatment

Complementary/ Alternative Treatments

Review